TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Tank Automotive Research, Development and Engineering Center (TARDEC) Technology Focus | including suggestions for reducin | ould be aware that notwithstanding | uarters Services, Directorate for I | nformation Operations and Rep | oorts, 1215 Jefferson Da | avis Highway, Suite 1204, Arlington | | |---|---|-------------------------------------|-------------------------------|--|-------------------------------------|--| | | | 2. REPORT TYPE N/A | 3. DATES COVERED - | | ERED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Tank Automotive Research, Development and Engineering Center (TARDEC) Technology Focus | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 18942RC | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 18942RC | | | | 12. DISTRIBUTION/AVAI
Approved for pub | ILABILITY STATEMENT
lic release, distribut | tion unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at TAR | | g in Koblenz Germa | any, The original | document c | ontains color images. | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | OF PAGES 39 | RESPONSIBLE PERSON | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Agenda ### US Basis for Cooperative R&D ### **Conditions For Successful Cooperative Programs** ### TODAY'S FOCUS - Mutual Understanding Of Plans & Programs - Equitable Exchange Of Information To Reveal Areas Of Mutual Interest ### **FUTURE FOCUS** - SME Review Of National Programs To Identify Active, Funded, Relevant Programs With Complementary Goals & Schedules As Cooperation Candidates - TARDEC Decisions Are Based On Program Business Case: Cooperation Must Improve Program Metrics – Cost, Schedule, Performance - Ultimate Goal Is To Execute Project Agreements To Cooperatively Develop Technology ### TARDEC Technology Focus Areas - Pulse Power - Engines - Fuel Cells - Suspension - Tracks - Active Defense - Signature Management - Laser Vision Protection - Ballistic Protection - Robotic Systems Technology - Human-Robot Interaction - Crew Interface and Automation - Robotic Follower ATD - ARV Robotic Technologies Program - Diagnostics/Prognostics - Data Analytics - Sensor Integration - Network Architectures - Predictive Maintenance - Water Generation & Purification - Petroleum, Oils & Lubricants - Mechanical Countermine - Combat Engineering/Bridging - Gap Crossing - Future Truck System ### TARDEC Integrated Systems #### **GROUND VEHICLE POWER & MOBILITY** - Hybrid Electric - Pulse Power - Engines - Fuel Cells - Suspension - Tracks LIGHTWEIGHT TRACK PROGRAM #### INTEGRATED SURVIVABILITY - Active Defense - Signature Management - Laser Vision Protection Ballistic Protection Predictive analysis of blast events – structures & crew #### **INTELLIGENT GROUND SYSTEMS** - Robotic Systems Technology - Human-Robot Interaction - Crew Interface and Automation - Robotic Follower ATD - ARV Robotic Technologies Program #### **CONDITION BASED MAINTENANCE** - Diagnostics/Prognostics - Data Analytics - Sensor Integration - Network Architectures - Predictive Maintenance TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED. ### **TARDEC Integrated Systems** #### **GROUND VEHICLE POWER & MOBILITY** - Hybrid Electric - Pulse Power - Engines - Fuel Cells - Suspension - Tracks Battery Pack w/ Integrated Heat Exchanger ### INTEGRATED SURVIVABILITY - Active Defense - Signature Management - Laser Vision Protection - SITUATIONAL AWARENESS Ballistic Protection Image Fusion Technology #### **INTELLIGENT GROUND SYSTEMS** - Robotic Systems Technology - Human-Robot Interaction - Crew Interface and Automation - Robotic Follower ATD - ARV Robotic Technologies Program 360 DEGREE #### **CONDITION BASED MAINTENANCE** - Diagnostics/Prognostics - Data Analytics - Sensor Integration - Network Architectures - Predictive Maintenance TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### TARDEC Integrated Systems #### **GROUND VEHICLE POWER & MOBILITY** - Hybrid Electric - Pulse Power - Engines - Fuel Cells - Suspension - Tracks Battery Pack w/ Integrated Heat Exchanger SMART ARMOR & SMART STRUCTURES #### **INTEGRATED SURVIVABILITY** - Active Defense - Signature Management - Laser Vision Protection - Ballistic Protection #### **INTELLIGENT GROUND SYSTEMS** - Robotic Systems Technology - Human-Robot Interaction - Crew Interface and Automation - Robotic Follower ATD - ARV Robotic Technologies Program #### **CONDITION BASED MAINTENANCE** - Diagnostics/Prognostics - Data Analytics - Sensor Integration - Network Architectures - Predictive Maintenance TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### Condition Based Maintenance ## Current Failure Management Strategies Common Maintenance Practices Reactive Maintenance Run to Failure Preventive Maintenance Service Inspections Alterative Maintenance Redesign ### Condition Based Maintenance Concept Utilize **onboard sensors, data collection**, networks, and computer resources to better enable the Soldier and the Army to **Maintain Vehicle Readiness and reduce cost** by **proactively pre-empting failures** through predictive maintenance capabilities. **Understand Current Equipment Condition and Respond Proactively** ### CBM - Technology Gaps #### **Vehicle** Improved Sensors and Sensor Networks - Robust/Ruggedized - Temperature/Impact/Vibration - Low Cost - Self-Diagnosing - Power-Scavenging/Self-powered/Kinetic - Signal Processing Batteries, Brakes, Bearings, Belts, Tracks - Routine Maintenance - Low Hanging Fruit New and Innovative Sensing Techniques - Fusion/Reduction - Global Sensing Low Cost Computational Platforms - Headless Computers - Diagnostic/Prognostic Framework - Open Architecture Low Cost Data Acquisition Components - Multi Channel - Versatile - Multi Bus J1939/1553/J1708 #### Communication link to transfer information off platform Short range wireless - CAISI "WiFi", ZigBee Long range wireless - SINCGARS, EPLRS, MTS Walk up, plug in port - Ethernet, USB, RS232 - Bandwidth - Security ### CBM - Technology Gaps #### **Back End** Algorithms to Analyze and Act on Information Rapidly - Predictive Models - Self Learning - Predict the Unknowns Maintenance Centers, Data Warehouses, Enterprise Resource Planners - Fleet Level Usage Pattern Detection/Trend Analysis Across the Fleet - Logistic Footprint Prediction/Preposition Parts - Tactical Operation Optimization/Situational Awareness - Fuel and Ammo Statistical Analysis and Prognostics - Data reduction - Anomaly Detection - Data Mining #### **Currently Working with the University of Detroit** Analyzing and Developing Wireless transceivers for sensors. Wireless Methods Analysis IEEE 802.11, IEEE 802.15.4 Program Expanded into Robotic Sensor Focus #### **CBM Reps at TARDEC Booth** Tuesday, April 15 **Tom Udvare** **Chris Beck** ### Ground Vehicle Survivability ### The Integrated Survivability "Onion" ### **Research Focus Areas** ### **Our Mission** ### Design for Survivability ### **Research Focus Areas Taxonomy** ### Survivability - Technology Research Gaps Multifunctional signature materials (visual, thermal RF, acoustic) Predictive M&S - visual detection model Mechanisms that switch high to very low optical transmission in a fraction of a nanosecond, and operate at all visible and near IR wavelengths. Predictive analysis of blast events - structures & crew Predictive analysis for Active **Protection systems** Lightweight multiple-hit armor M&S for high velocity impact on ceramic/composites Developing countermeasures to defeat fullspectrum threat munitions TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. External fire extinguishing systems and agents # Ground Vehicle Power & Mobility (GVPM) ### **GVPM - Mission and Vision** ### GVPM - Organizational Thrust Areas Prime Power Non Primary Power **Energy Storage** Power & Thermal Management ## Prime Power (Engine) Technology #### **Problem:** Current high power commercial engines are not compact enough for future manned ground combat platforms. Future ground combat vehicles will require lighter and more efficient engines that occupy less space. Current state of the art engines require significant development operate on one fuel and meet future vehicle power and mobility needs. ### **Research Challenges:** Diesel combustion research to increase physical burn time. Propulsion system research to increase power density. Engine thermal management research. Research combustion optimization strategy for JP-8 military version of an emission compliant commercial engine. Diesel Engine Research Advanced Engine Research Advanced Combustion System Research ### Hybrid Electric Technology #### **Problem:** Hybrid electric systems for combat and tactical vehicles challenged to meet mobility requirements within the specified space and weight constraints. The State Of the Art power electronics operate at low temperatures resulting in large cooling system which also requires a significant amount of power from the prime mover. These challenges result in over sizing the engine/generator to gain power lost to the cooling system. #### **Research Challenges:** Research high temperature / high frequency compact power electronics. Research high power / high torque density motor / generators. Research advanced power electronics and component thermal management. Traction motor SIC MOSFET Power & Energy SIL ### Track Technology #### **Problem:** Future combat vehicles desire lightweight track with no degradation in robustness or field supportability. Current lightweight track durability challenged at higher GVW vehicles. Current lightweight track prone to anti personnel mine blast damage. Elastomer components are track system life limiter of legacy track fleet. ### **Research Challenges:** Research new lightweight metallic materials for track system application. Research understanding of mine blast event to improve track survivability. Research elastomers for improved life spans under high stress / high temperature conditions ### Suspension Technology #### **Problem:** Army Tactical and Combat vehicles require superior performance for battlefield dominance. Up-Armoring of existing vehicle fleet challenging stock suspension components. #### **Research Challenges:** Research novel suspension components with adaptive control. Research suspension components with adjustable weight carrying capacity. Develop suspension components for robust, passive default, outside armor application. ## Non-primary Power System Technology #### **Problem:** Current non-primary power approach inadequate. Lead-acid batteries store insufficient energy to meet War Fighter requirements for vehicle silent watch(main engine off). Silent watch requirements vary from several hours to 24 hours. Current approach requires restarting of main engines during silent watch to recharge batteries, causing excessive fuel use, acoustic and thermal signatures. ### **Research Challenges:** Research engine-generator technologies with high power densities and low acoustic signatures. Research fuel cell challenges: Hydrogen fuel currently not logistically practical. JP-8 fuel reforming is developmental. Fuel cell power units need maturation for the battlefield. Rotary Engine APU OPOC APU Non-propulsion Load Analysis SOFC APU ### **Energy Storage Technology** #### **Problem:** High power Li-Ion battery pack sized for combat hybrid electric vehicles is extremely costly. High power Li-Ion batteries for combat hybrid vehicle application must be safer and more reliable. ### **Research Challenges:** Research thermal runaway process and its control. Research power vs. energy trade-off design optimization. Research manufacturing process development and cost control. Research thermal management. Research cell & system, safety & reliability. Research system control & cell and battery management systems. Research alternative electrochemical improvements. ### Power Management Technology #### **Problem:** Current and future force electrical power demands exceed power generation and energy storage capabilities. Advanced power generation systems depend on sophisticated control methodologies for safe operation. Limited fuel availability in the field. Increasing number and size of electrical loads on a vehicular platform increases the heat generation. Presently, no automated way to recover from faults and induced faults (i.e. Sympathetic tripping, chain tripping of loads). Current vehicular electrical architectures contain vehicle-unique electrical components which increase the logistics burden. #### **Research Challenges:** Research ability to accurately monitor and control the power distribution to react to fluctuating loads and sources in real time. Research open architecture for electrical power architecture. Research power requirements of military equipment and load management strategy. Flex cable/PCU integration ### Thermal Management Technology #### **Problem:** Cooling systems for hybrid electric combat vehicles challenged for projected requirements. Increases in electrical power demand proportionately increase cooling system volume and weight requirements. Thermal degradation inevitably results in reductions of component life and reliability. Lack of intelligent control strategies for military ground vehicle thermal management systems. Debris and contamination cause damage to vehicle power train components. ### **Research Challenges:** Research heat rejection techniques for the military vehicle application. Research improvements in capabilities for filtration (liquid and air) without increasing the system physical size. Research the efficiency benefits of emerging technologies into ground vehicle power electronics. Analogous flow network model Computational fluid Dynamics (CFD) model ### Intelligent Ground Systems ### Intelligent Ground Systems Overview ### Furthering Unmanned Systems Autonomy - Unmanned Ground Vehicle Platforms - Vehicle Intelligence and Control - Mission Payload Integration - Embedded Simulation ### **Increasing Crew Interface and Control Capabilities** - Human-Robot Interaction - Advanced Soldier Machine Interfaces - Embedded Simulation ### TARDEC Robotics ### **Mission** Integrate, Explore, and Develop Robotics, Network and Control Components with a Focus on Customer Driven Requirements to Provide Full System Solutions to the War Fighter SME Learned to Enable Early Technology Insertion ### **Enabling Technologies** **Autonomous** **Operations** **Advanced** **Platform Design** ### Making the robots work well with others <u>Today</u>: Robots used individually and independently <u>Vision</u>: Robots that are fully networked and collaborative Collaborative Unmanned Systems ### **Making the robots** <u>Today</u>: Robot operations confined to limited environments **Vision**: Robots that are able to operate in any environment at any time ### Making the robots smarter <u>Today</u>: Human input required to control every aspect of robot Vision: Robots that are able to think and act intelligently and independently User Interfaces ### Making the robots easier to use **Today:** Robot control requires specialized equipment and training <u>Vision</u>: Robots that are intuitively easy to command and control to command and control TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### Unmanned Systems Technology Shortfalls - Perception ### Research Topics – Potential Shortfalls - Sensors extended range & resolution - Sensors all weather sensing/obscurants - Sensors reduced size - Software Terrain classification, especially at extended range - Software Feature classification, especially at extended range - Software Detection, classification, tracking of moving vehicles, people, & animals from a moving vehicle (object association/partial obscuration) - Software Detection of moving & stationary people, often partially obscured or camouflaged - Software Stand-off classification of mud or water – estimate of surface supportability/ trafficability ## Unmanned Systems Technology Shortfalls - Intelligence ### Research Topics – Potential Shortfalls ### Vehicle Intelligence - Ability to adapt to changing environment & learn from prior experience or act based upon general guidance - Ability to project future activity or courses of action by others and plan accordingly - Ability to understand vehicle health and modify plans accordingly ### **Tactical Behavior** - Mimic the behavior of Soldiers under similar conditions - Continue autonomous operation during prolonged communications outages - Self-protection ### **Collaboration** - Shared situational awareness - Teaming robot/robot and robot/Soldier ### Mission Specific Behaviors - RSTA - Force Protection - Material handling/delivery ## Unmanned Systems Technology Shortfalls - Command and Control ### Research Topics – Potential Shortfalls ### **Operator Control** - Situational awareness of what's going on around the robot/operator intervention - Scalable interfaces from MGV to dismount - Operator workload in realistic tactical environments - Operator span of control - Alternative control modes (voice/gesture) - Hands free, heads up display and control ### **Command Integration** Fusion of local situation awareness information with the Common Operating Picture ### Systems Shortfalls ### Research Topics – Potential Shortfalls - Autonomous Vehicle safety - Autonomous Weapon safety - Platform modularity; shape shifting; micro/miniaturization; bio-mimetic; health maintenance/ prognostics/ self-healing; - Low SWAP, high bandwidth data links - High density power sources ### Hard On and Off Road Problems - Very busy environments - Potholes - Other vehicles - Poor lane markings - Traffic signals - Pedestrians - Animals - Road work Deep water **Very cluttered environments** Mud, ice, snow, gravel and other traction problems Sharp rocks, rebar and curbs Tank traps Wire, posts and fences Hidden hazards, e.g. rocks and holes Fog, dust, smoke, rain ### **Questions?**